SvPablo and the PERC Performance Tool Suite Evan Welbourne, NERSC/LBNL NUG Meeting, June 4th, 2002 #### Credit / References Daniel A. Reed, Ruth A. Aydt, Luiz DeRose, Celso L. Mendes, Randy L. Ribler, Eric Shaffer, Huseyin Simitci, Jeffrey S. Vetter, Daniel R. Wells, Shannon Whitmore, and Ying Zhang, "Performance Analysis of Parallel Systems: Approaches and Open Problems," Joint Symposium on Parallel Processing (JSPP), Nagoya, Japan, June 1998 (invited paper and keynote presentation), pp. 239-256. PERC consortium, *The Original Proposal for the PERC Project.*Proposal in response to the DOE SciDAC Solicitation 01-07, Mar. 9, 2001 PERC consortium, *The Performance Evaluation Research Center (PERC).* slides from the poster session at the SciDAC PI meeting, Jan. 15-16, 2002 PERC consortium, personal contact Slides 13-38 adapted from: Celso Mendes, Ying Zhang, Dan Reed, SvPablo: A Toolkit for Performance Analysis of Parallel Systems. slides from tutorial given at the PERC SciDAC meeting during SC2001, Nov. 2002 # The Changing face of High Performance Computing As the science and technology of high performance computing advances, our applications and the environment in which they execute is constantly evolving. - Larger systems: HPC systems are scaling to a larger and larger numbers of processors. - Complex codes: Codes are often multi-language, and written using object-oriented, and data-parallel programming languages. - Diverse environment: With the advent of the computational grid, our codes will no longer execute on homogeneous systems, but on a large heterogeneous system. - Application performance is a complex function of many variables; it's often counter-intuitive, and probably not predictable using first-principles. Our performance tools are not suited for the future of HPC. # Requirements for the Success of a Modern Performance Toolkit To succeed in the rapidly evolving world of HPC, a performance toolkit should be: - ∠ Portable: Tools should work on every system in the grid. - ∠ Versatile: Tools should leverage a variety of HW and SW techniques. - Experimental: Since analysis from first-principles is unlikely. As always, we would like our performance tools to be: - Easy to use: Simple and intuitive for users. - The PERC project aims to develop a toolkit with these qualities. ## The PERC SciDAC Project The Performance Evaluation Research Center (PERC) is an "Integrated Software Infrastructure Center" (ISIC) sponsored under DoE's SciDAC program. - Funding: approx. \$2.4 million per year. - Mission: Develop a science of performance. Engineer tools for performance analysis and optimization #### • Focus: Large, grand-challenge calculations, especially SciDAC application projects. PERC website: http://perc.nersc.gov ### PERC Participants # PERC is a collaboration among eight institutions: four DoE laboratories, and four Universities. **Lawrence Berkeley National Lab** David Bailey Erich Strohmaier ARGONNE NATIONAL LABORATORY **Argonne National Lab** Paul Hovland Boyana Norris University of Illinois at Urbana-Champaign Dan Reed **Lawrence Livermore National Lab** Dan Quinlan Bronis de Supinski Jeffery Vetter OAK RIDGE NATIONAL LABORATORY Oak Ridge National Lab Pat Worley Tom Dunigan San Diego Supercomputing Center Allan Snavely The PERC project is led by David H. Bailey at NERSC/LBNL. PERC's tool development effort is led by Dan Reed at UIUC. # The PERC Performance Tool Suite The goal of PERC's tool effort is to produce an interoperable suite of measurement, analysis, and tuning tools that are suited for use on current and future HPC systems. This goal requires three tightly coupled research efforts: - End-user tools that integrate various analysis and measurement approaches, providing a common interface for comparing performance measurements across platforms and executions and correlating this data with benchmark and application source code. - Flexible instrumentation systems for capturing hardware and software interactions, instruction execution frequencies, memory reference behavior, and execution overheads. - Data management infrastructure for tracking performance experiments and data across time and space. ### PAPI – Performance API An API for portable hardware measurement Provides the tool designer with a consistent interface and methodology for use of the performance counter hardware found in most major microprocessors. PAPI is available for Linux/x86, Windows 2000, Linux/IA-64, Sun Solaris/Ultra 2.8, IBM AIX/Power, SGI IRIX/MIPS, Compaq Tru64/Alpha Ev6 & Ev67, and Cray T3E/Unicos. To use PAPI on Seaborg, issue the command: % module load papi For more information on PAPI at NERSC, see the NERSC help page: http://hpcf.nersc.gov/software/tools/papi.html PAPI project homepage: http://icl.cs.utk.edu/projects/papi/ ### **Dyninst API** An API for dynamic instrumentation at runtime. Provides a machine independent interface to permit the creation of tools that use runtime code patching. The interface is analogous to a machine independent intermediate representation of instrumentation as an abstract syntax tree. The Dyninst API is available for MIPS (IRIX), Power/PowerPC (AIX), SPARC (Solaris), and x86 (Linux, Solaris and NT). Dyninst project homepage: http://www.dyninst.org ### Performance Bounds A set of tools for establishing bounds on the performance of an application or program construct. Will use source code analysis to determine what sections of code are memory bandwidth limited, instruction scheduling limited, etc. on a given architecture. The tools will also utilize optional user annotations in order to provide more accurate bounds for performance-critical sections of code ## Sigma A tool for memory hierarchy measurement. Uses runtime instrumentation to extract a detailed representation of the memory reference pattern of an application. The memory reference pattern information will be the input to a collection of post-execution tools that provide insight into memory performance issues such as cache conflicts and memory bandwidth contention. The Sigma effort is a joint collaboration between IBM and the University of Maryland. #### **SvPablo** An end-user tool that supports source instrumentation and browsing of runtime performance data with a graphical user interface. Incorporates the APIs and other performance tools to provide a front-end to the PERC tool suite. SvPablo is available for: SunOS 5.7, SGI Irix 6.5, IBM SP2 AIX 4.3, RedHat Linux 6.1, 6.2, 7.1, Intel Itanium IA-64/RedHat 7.1, and Compaq Alpha OSF1 5.1 Supports C, Fortran-77, Fortran-90 (free and fixed form), HPF, and MPI SvPablo project homepage: http://www-pablo.cs.uiuc.edu/Software/SvPablo/svPablo.htm # SvPablo Components ## SvPablo Model # Using SvPablo at NERSC SvPablo v5.1 is installed on NERSC's Seaborg machine. To use SvPablo on Seaborg, issue the command: % module load svpablo SvPablo's main window can then be launched with the command: % runSvPablo & The **SvPabloCombine** command may be issued on the command line as well: % SvPabloCombine <parameters> | | svPablo | | | |--------------------------------------|------------------------------|--------------|--| | Project Instrument View GenCallGraph | | <u>H</u> elp | | | Project Description: | | Pablo | | | Source Files: | Performance Contexts: | | | | Routines in Source File | Routines in Performance Data | | | | Floatilles III source File | | | | | Source File: | *** | | | | | | | | | Instrument/Clear Line | ♦ View Line Data | 2 | | | | | | 1 1 1 1 | | |---|------------------------------|--------------------------------|---------|--| | | svPablo | | | | | <u>Project Instrument View GenCallGraph</u> | ı. | <u>H</u> elp | | | | Project Description: | | Pablo | | | | Source Files: | Performance Contexts: | | | | | Routines in Source File | Routines in Performance Data | | | | | | H | | | | | Source File: | | | | | | | | \[\frac{\dagger}{\sqrt{2}} \] | | | | ♦ Instrument/Clear Line | ♦ View Line Date | 3 | L | | | Project Directory: o/Install/svPabloProjects/svTempProject/ Change | | |---|--| | Project Description: | | | Source Directory: d/derose/DemoPablo/Install/SourceFiles Change Source Files: | | | Add Change Delete Performance Contexts: | | | Add Change Delete Parser Options: | | | [C] [Fortran 77] [Fortran 90] Change Parser Options | | | OK Cancel Help | | # Performance Context Dialog Box | _ | Add Performance Context | | |--------------------|--|--------| | Context Descriptio | n: Į | | | Context Directory: | ects/svTempProject/defaultContext/ઁ | Change | | PerformanceFile: | | Change | | Instrument Directo | ாy: ்/svTempProject/defaultContext/ | Change | | ОК | Cancel | Help | | | | | # Interactive Instrumentation and Analysis # Typically done in three steps: - 1. source code instrumentation - 2. program compilation and execution - 3. performance data visualization Each cycle (1-2-3) corresponds to a Performance-Context If desired, the cycle can be repeated (multiple performance-contexts) Steps 1 and 3 are done in the GUI ### Source Code Instrumentation - Instrumentable constructs: - Basic metrics: - ∠ counts - Optional metrics: - any metric provided by PAPI ### Interactive Instrumentation # Line by Line Instrumentation | | 51 | Pablo | | | |--------------------|--|--|--------|--| | | Project Instrument View GenCallGraph | Tablo | Help | | | | | | - Tota | | | | Project Description: MILC on IA-64 | | Pablo | | | | Source Files: | Performance Contexts: | | | | | control.c setup.c update.c d_congrad5.c com_mpi.c | IA-64 with 4 Processors IA-64 with 16 Processors | | | | | Routines in Source File | Routines in Performance Data | | | | | main
initialize_machine
g_sync
setup
setup_analyze | | | | | | Source File: /u/nosa/svpablo/Celso/MILC/source | s/control.c | | | | strumentable lines | <pre>initialize_machine(argc,argv); g_sync(); /* set up */ prompt = setup(); setup_analyze();</pre> | | | | | | <pre>/* loop over input sets */ > while(readin(prompt) == 0) /* perform warmup trajectories */ > dtime = -dclock();</pre> | | | | | 1 | for(traj_done=0; traj_done < warms; pdate(); if(this node==0)printf("WARMUPS CON | | | | | strumented lines | /* perform measuring trajectories, meascount=0; /* number of measuren | reunitarizing and measuring */ | | | | | <pre>→ plp = cmplx(99.9,99.9); avm_iters = avs_iters = 0;</pre> | | 7 | | | | | ♦ View Line Data | | | # Line Instrumentation – Multiple Events | [-] svF | ablo . | | | | |--|--|--|--|--| | Project Instrument View | <u>H</u> elp | | | | | Project Description: Red Black SOR in C using MP | Pablo | | | | | Source Files: | Performance Contexts: | | | | | prbsor.c
prelax.c
p_io.c | Origin 2000 – 16 R10K processors – 800x800 Power Challenge – 8 R10K Processors – 125x125 NoW – 8 Sun UltraSparcs – 800x800 NoW – 4 Sun UltraSparcs – 125x125 Example: no instrumentation | | | | | Routines in Source File | Routines in Performance Data | | | | | main MPI_Comm_size MPI_Comm_rank MPI_Get_processor_name fprintf | | | | | | Source File: /home/reed/derose/DemoPablo/Install/ | SourceFiles/CMPI_RBSOR/prbsor.c | | | | | /* * The following line has statements grouped together * to test some functionalities of the SvPablo GUI. */ * for (i=1; i<=it; i++) { relax(n,ω,f,u,&mynorm); updateOmega(ω) * MPI_Sendrecv(&u[myend*n], n, MPI_DOUBLE, botton, (myid+1)*blocksize * u, n, MPI_DOUBLE, top, myid * blocksize, | | | | | | MPI_COMM_WORLD, | | | | | | > MPI_Sendrecv(&u[n], n, MPI_DOUBLE, top, myid * blocksize + 1, &u[(myend+1)*n], n, MPI_DOUBLE, botton, (myid+1) * blocksize + 1, MPI_COMM_WORLD, &status). | | | | | | <pre>if (myid == 0) oldNorm = norm; > MPI_Reduce(&mynorm, &norm, 1, MPI_DOUBLE, MPI_SUM, 0, MPI_COMM_WORLD }</pre> | | | | | | > saveOutput(u, n, i, norm, oldNorm); | | | | | | <pre>MPI_Finalize(); }</pre> | | | | | | ♦ Instrument/Clear Line | ♦ View Line Data | | | | # Line Instrumentation – Multiple Events # Step 2: Program Compilation and Execution # Changes from Non-Instrumented Case - Adjust application's Makefile(s) - Replace source code filenamese.g. prog.c ? prog.Context.inst.c - Compile InstrumentationInit.c and link with it - Must always instrument main program - Link with \$(SVPABLO) and \$(PAPI) - Execute instrumented executable - Combine per-task performance files: - % SvPabloCombine -o PerfFile c_SDDF*.asc # Interface to PAPI Hardware Performance Counters - User-configured file is read at runtime - desired PAPI counters are specified in file - if file unavailable, default counter set is used - SvPabloLibrary versions: with or without PAPI - synthesized metrics: e.g. MFLOPS, % branches mispredicted - 8 hardware counters are available on Seaborg, to see the available HW events, issue the command: - % /usr/common/usg/papi/2.1/src/tests/avail See the SvPablo user's guide for details: ftp://www-pablo.cs.uiuc.edu/pub/Pablo.Release.5/Documentation/SvPabloGuide.ps.gz ### Performance Data Visualization - Color encoded GUI - configurable by the user - no change required to display PAPI data - Aggregate displays - mean and standard deviation values across processors - maximum value and its processor number - minimum value and its processor number - Detailed displays - individual metric values per processor # Performance Visualization ### Performance Metric Selection ### Source Code Visualization ## Multiple Events Metric Box # The Roadmap for the PERC Tool Suite ## Currently: - Tools are being ported to more HPC platforms. - Additional functionality is being added to the tools. - Application groups are using the tools and providing feedback. #### Future: - Port tools to all major HPC platforms. - Improve functionality with the help of feedback from application groups. - Enhance the functionality of the tools and work on interoperation. - Integrate performance models with the tools. - The HPC community will be presented with a robust, versatile, and portable suite of performance tools that is suited to a modern HPC environment. # The Roadmap for the PERC Tool Suite ### **PAPI** - Multi-way multiplexing - Faster substrates # Sigma++ - Predict Performance using trace data - Compile-time instrumentation for collection of datadependence information ## **Dyninst** - Implement full functionality on all platforms - Build infrastructure for use with parallel applications ### Performance Bounds - Build on infrastructure for C/C++ and Fortran-77 source code - Automate the application of performance bounding techniques # The Roadmap for the PERC Tool Suite #### SvPablo - Improve infrastructure for supporting Fortran-90 codes - Develop an infrastructure for supporting C++ codes - Add support for OpenMP Interoperate with the other tools and instrumentation systems: Dyninst: Use the Dyninst API to allow dynamic instrumentation and analysis at runtime Performance Bounding: Use to display performance bounds alongside measured performance Sigma: Enable Sigma instrumentation and visualization of Sigma results